ANYONE Can Invest 03 By Kelly May KY Dept. of Financial Institutions ## Disclaimer #### 03 The views expressed in this presentation are solely the presenter's and are not binding upon any state agency. This presentation does not necessarily reflect the views of the Department of Financial Institutions or any official within the Executive Branch. ## Invest in Knowledge - Employees today often must provide for their own retirement - - Choice: Invest on own or hire someone to help? - There are now more choices to make in investing - Rrotect yourself from fraud ## Five Keys to Success - Ray yourself first (make investing a habit) - Set exciting goals - □ Don't take unnecessary risks - ≪ Keep time on your side (time value of money) - Diversify # Diversify DISCLAIMER: This is only an example. Your investment professional can help determine the best suitability for you. Source: "Five Keys to Investing Success," Investor Protection Trust and the editors of *Kiplinger's Personal Finance* magazine. ## Time Horizon - - Recommended: 3 to 6 months of living expenses - □ Do you need income or appreciation? - When do you need your money? (Time horizon) ## Risk Tolerance - Cow risk = Lower return - **™** NO EXCEPTIONS! - Diversify - Strive for balance between risk and return ## Types of Investments - Money Market Accounts - **Bonds** - Stocks - **Mutual Funds** - Retirement Investments - **Wariable** Annuities - **Crowdfunding** - **Q** Options - **G** Futures ## Money Market Accounts - Short-term, high-quality loans - Reprovide income, no capital gains - Risk factors ## Bonds - Company - - Government, corporate or municipal bonds - Moderate risk, moderate return - Reprovide mainly income, some capital gain - Risk factors ## Stocks - Shares of ownership in a company - Righ risk, high return - Mainly capital gains, some income - Risk factors ## Mutual Funds - Ownership in an investment pool - - Stock funds, bond funds, balanced funds - Moderate-to-high risk and return - Reactors to consider ### Retirement Investments - - 3 401(k), 403(b), traditional IRA, Roth IRA - Risk/return varies based on investments - Age requirements - Withdrawal can be made penalty-free at age 59 ½, BUT there are exceptions - Ask your investment professional or check with the account holder to find out specifics for your account - Risk factors ## Variable Annuities CB - Risk and return varies by product - Reactors to consider - Fees and penalties - Variable is only ONE type of annuity, but it is the only one considered a "security" in Kentucky - Indexed Annuities - Fixed Annuities Are both considered insurance products Regulated by KY Dept. of Insurance # Crowdfunding - Online money-raising strategy for small business/start-ups - - ☑ Donations no expectation of gain/return - Investment expectation of return (security) - Reprovide mainly income, possibly capital gains - Risk factors ## Other Investments - Regulated by DFI: - **Structured Products** - S Exchange Traded Funds (ETFs) and Leveraged ETFs - Promissory Notes - Not regulated by DFI: - **Options** - **G** Futures ## Other Considerations - Operating history (at least 3- to 5-year track record) - Rerformance tracking - **CR** Taxes # Getting Help - - **S** Broker-dealer agent - **Registered** investment adviser - **S** Financial planner - Other professionals - So what's the difference? ## Broker-Dealer Agent - Makes trade or transaction on behalf of customer - ≪ Work on commission - - S Full-service fees range from 1.5-3% - ☑ Discount paid salary or salary + commission - Must be licensed by DFI - Online brokers generally charge a flat transaction cost rather than commission ## Investment Adviser Rep. - Reprovides advice about securities - Usually paid through fees around 1.5-2.5% - Must be licensed by DFI - ☐ IAs owe a greater legal duty to look out for their client's best interest than BDs ## Financial Planner - Providers who develop and may implement comprehensive financial plans based on long-term goals - - G Fee-only charge hourly or "flat" rate, no commissions - S Fee/commission may charge either - Commission no fee, only product commissions - May also be an IA or BD if giving investment advice, should licensed by DFI ## Other Professionals #### CB - Others include: - **Certified fund specialist** - Insurance agent - Certified public accountant - May also be an IA or BD if giving investment advice, should licensed by DFI - Re wary of some professional designations - Check it out at http://apps.finra.org/DataDirectory/ 1/prodesignations.aspx # Choosing a Professional - - Meet in person - **S** Evaluate qualifications - OB Determine how he/she will be paid - - Check license and complaint history with DFI - Mand/or check with FINRA or the SEC ## **Account Choices** - - Os Discretionary adviser can make transactions without prior notification or approval - Mon-discretionary you remain in control ## More Account Choices - Rayment for purchase - 🖙 Pay full cost within 3 days of purchase order - S Finance with money borrowed from the firm (margin account) - Settling disputes - Arbitration Mandatory for BDs; Cannot be mandatory for IAs - CS Litigation IAs - **Mediation IAs** - Make sure you understand what you're signing ### Be an Active Investor #### CB - □ Understand your adviser's recommendation - Ask questions - **S** Research the investment - Reep accurate track of your account - Review statements and confirmations - **S** Require explanations - Save Records - Stay alert to investment fraud's warning signs # INVESTigate - Resources: - Financial publications - Broker/adviser reports or recommendations - Internet (but validate the source) - Company annual reports and prospectus - Securities regulator - Contact DFI to check out the investment and the person selling it − 800-223-2579 ## Check It Out - **KY** Department of Financial Institutions (DFI): - 1 http://kfi.ky.gov - **800-223-2579** - Other investing resources: - S FINRA BrokerCheck www.finra.org/brokercheck - SEC Investment adviser www.adviserinfo.sec.gov - KY Dept. of Insurance http://insurance.ky.gov - SEC's EDGAR Database www.sec.gov/edgar.shtml - Representation Fraud prevention tips: - http://kfi.ky.gov/public/Pages/invest.aspx - **Www.nasaa.org** ## Questions? #### CB - ≪ Kelly May - KY Dept. of Financial Institutions - ™ http://kfi.ky.gov - € 502-573-3390 x252 - ∞ 800-223-2579 x252